# Extremely Durable Concrete using Methane Decarbonization Nanofiber Co-products with Hydrogen (EERE - Pipeline H<sub>2</sub>) Modular Processing of Flare Gas for Carbon Nanoproducts (NETL - Flare Gas) Alan W. Weimer, PI, University of Colorado – Boulder (CU) Mija H. Hubler, co-PI, University of Colorado – Boulder (CU) Team Members: Forge Nano (FN), National Ready Mixed Concrete Association (NRMCA) Project Vision We are producing $H_2$ and a beneficial carbon nanofiber concrete additive from natural gas by chemical vapor deposition using a low-cost sacrificial and compatible catalyst support Total Project Cost (mo) | EERE: | \$1.25 M (36) | |-------|---------------| | NETL: | \$3.75 M (41) | ### The Concept and the Project Objectives ### The Team **Alan Weimer** (Chemical Engineering) PI **Kent Warren** Postdoctoral Fellow Jessica Hauck PhD Student **Robert Anderson Principal Engineering Scientist** Mija Hubler (Civil Engineering) co-Pl Linfei Li Postdoctoral Fellow Boning Wang PhD Student ### EERE (Pipeline): In-situ Ambient Pressure ALD/CCVD Reactor In-situ ALD/CCVD Reactor Constructed & Operated **Objective:** Investigate particle atomic layer deposition (ALD) catalysis to control carbon nanofiber (CNF) & "sacrificial" catalyst properties for the CO<sub>2</sub>-free production of hydrogen. | Pipeline Gas (EERE)<br>Key Process Parameters | | | | |-----------------------------------------------|-----------------------------------|--|--| | Catalyst ALD fabrication | In-situ | | | | Catalyst Support | Fumed Silica | | | | Catalyst Metal | Monometallic (e.g, Fe, Ni, or Co) | | | | Pressure Range | Ambient | | | | Temperature<br>Range | 600 – 850°C | | | | Scale-up | Pipeline centralized process | | | | CNF application | High-performance concrete | | | ### NETL (Flare Gas): Modular Skid Process Design and Construction | Flare Gas (NETL) Key Process Parameters | | | | |-----------------------------------------|-------------------------------------------|--|--| | Catalyst ALD fabrication | Ex-situ | | | | Catalyst Support | Silica fume | | | | Catalyst Metal | Bimetallic (e.g, Fe/Co, Ni/Co, Fe/Ni etc) | | | | Pressure Range | 400 – 500 psig | | | | Temperature Range | 600 – 850°C | | | | Scale-up | Modular process<br>(1kg/hr) | | | | Carbon Nanoproduct<br>Application | Ultra high-<br>performance concrete | | | ### **EERE: XRM images and test results for HPC** #### Optimized HPC mix design (kg/m<sup>3</sup>) | | w/b | Cement | Water | Sand | SF | HRWR | Coarse<br>aggregate | HPC requirements | |-------------|------|--------|-------|------|----|-------|---------------------|------------------------| | Preliminary | 0.29 | 487 | 155 | 676 | 47 | 11.22 | 1068 | Meets strength | | Optimized | 0.29 | 487 | 155 | 676 | 47 | 11.22 | 1015 | Meets strength & slump | **Samples without CNFs** Samples with CNFs **Compressive test** **Ponding test** Flexural test O.3 O.0.25 O.0.25 O.0.05 O. **Ponding test results** The addition of carbon resulted in a strength increase of 2% for 28-day compressive strength, 32% for 28-day flexural toughness and 29% for 3-month chloride resistance. ### **NETL: SEM images of dispersion in UHPC-CNFs** #### Well dispersed commercial CNFs in UHPC Commercial CNFs can be well dispersed in UHPC via selecting the most effective chemical surfactant and the optimized ultrasonic dispersion set up. ### **NETL: Permeability for UHPC with commercial CNFs** #### Wicking test The magnitudes of the increment of the water & chloride resistance are up to 18% for 216-hour wicking test and 32% for 3-month ponding test, respectively. | Specimen | Description | | |----------|------------------------------------------------|--| | C1 | Reference: UHPC only | | | C2 | UHPC-CNFs; HRWR:CNFs=5:1 for dispersion | | | С3 | UHPC-CNFs;<br>HRWR:CNFs=10:1 for<br>dispersion | | #### **Ponding test** ### **EERE Results: Preliminary Technoeconomic Analysis** #### **Experimental Data to Inform Future TEA** - Catalyst Loading [g Fe/g catalyst] - Carbon Loading [g CNF/g Fe] - Reactor Conversion #### **Parameters** Hydrogen price: \$2/kg NG cost: \$3/KSCF IRR: 10% Lifetime: 15 years Estimated TDC: \$2B-4B Cost of Capital: 8.5% #### Results CNF coated silica, price range: \$2 - \$4 per kg Pure CNF, price range: \$10 - \$20 per kg Pure CNF, current technology: \$300 per kg (bulk) ### **NETL Results: Preliminary Technoeconomic Analysis** #### **Experimental Data to Inform Future TEA** - Catalyst Loading [g Fe/g catalyst] - Carbon Loading [g CNP/g Fe] - Reactor Conversion #### **Parameters** NG cost: Free IRR: 10% Lifetime: 15 years Estimated TDC: \$1M-2M Cost of Capital: 8.5% #### Results CNF coated silica, price range: \$2 - \$4 per kg Pure CNF, price range: \$10 - \$20 per kg Pure CNF, current technology: \$300 per kg (bulk) ### **Challenges and Technical Partnerships** | | CNF/CNP<br>Synthesis | Cement<br>Mixing | CVD Reactor<br>Scale-up | Technology<br>Implementation | |-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------| | Risk | Silica support may be completely covered by CNFs, limiting anchoring in cement mix. | The produced CNFs/CNPs may not be easily homogenized with cement. | There are unforeseen risks with process scale-up. | There are challenges with updating industry standards for technology implementation of CNF/CNP additives. | | Risk<br>Reduction | Metal nanoparticles are deposited <i>in-situ</i> using ALD resulting in highly dispersed metal nanocatalysts. Laboratory investigations will allow for fine control of catalyst properties to optimize CNF/CNP coverage. | Methods to ensure dispersion have been investigated using detergents and anti-foam agents. | Collaborating with Forge Nano for skid design, construction, and operation enables early identification of scale- up risks. | NRMCA has linked the research team with relevant contacts and the co-PI is engaged in committees writing standards for implementation. | ### **T2M / Potential Impact** ### **T2M / Potential Impact** | Chemical Engineering | Civil Engineering | Potential | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Scale-up Progress | Potential Levers | Impact | | | <ul> <li>Modular unit operation expected<br/>9/2022 – process will reach TRL 5</li> <li>Modular unit findings to inform<br/>technoeconomic analysis</li> </ul> | <ul> <li>Establishing a specification for<br/>the carbon product that can be<br/>referenced for permitted use in<br/>concrete</li> </ul> | <ul> <li>Replace as much as 25%<br/>of H<sub>2</sub> produced in the US<br/>from steam methane<br/>reforming</li> </ul> | | | Modular Unit (NETL) (~1 kg/hr product) | <ul> <li>Documenting the performance benefits for specific applications to designers that can permit the use of the product in concrete</li> <li>Developing guidance on use of product for concrete producers to incorporate product</li> </ul> | <ul> <li>Carbon fiber product sequestered in concrete improves service life of concrete structures</li> <li>Process scales up to address both pipeline and flare natural gas sources</li> </ul> | | ### **T2M / Potential Impact** Indiana DOT completes first all-precast bridge replacement using carbon nanofiber UHPC ### **Collaborations** | Fund-Receiving Colla | aborator | Project Roles | | |--------------------------------------------------|---------------------------------------------------------|----------------------------------------------------|--| | FORGE NANO | ForgeNano | Reactor/process design and technoeconomic analysis | | | NRMCA® NATIONAL READY MIXED CONCRETE ASSOCIATION | National Ready Mixed<br>Concrete Association<br>(NRMCA) | Concrete materials, mix design, and consulting | | ### Acknowledgements ## What questions do you have?